

A Tutorial on Spectral Clustering

Part 2: Advanced/related Topics

Chris Ding

Computational Research Division
Lawrence Berkeley National Laboratory
University of California

1

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Advanced/related Topics

- Spectral embedding: simplex cluster structure
- Perturbation analysis
- K -means clustering in embedded space
- Equivalence of K -means clustering and PCA
- Connectivity networks: scaled PCA & Green's function
- Extension to bipartite graphs: Correspondence analysis
- Random walks and spectral clustering
- Semi-definite programming and spectral clustering
- Spectral ordering (distance-sensitive ordering)
- Webpage spectral ranking: Page-Rank and HITS

2

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Spectral Embedding: Simplex Cluster Structure

- Compute K eigenvectors of the Laplacian.
- Embed objects in the K -dim eigenspace

What is the structure of the clusters?

Simplex Embedding Theorem.

Assume objects are well characterized by spectral clustering objective functions. In the embedded space, objects aggregate to K distinct centroids:

- Centroids locate on K corners of a simplex
 - Simplex consists K basis vectors + coordinate origin
 - Simplex is rotated by an orthogonal transformation T
 - Columns of T are eigenvectors of a $K \times K$ embedding matrix Γ

(Ding, 2004) ³

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

K -way Clustering Objectives

$$J = \sum_{1 \leq p < q \leq K} \frac{s(C_p, C_q)}{\rho(C_p)} + \frac{s(C_p, C_q)}{\rho(C_q)} = \sum_k \frac{s(C_p, G - C_q)}{\rho(C_p)}$$

$$\rho(C_k) = \begin{cases} n_k = |C_k| & \text{for Ratio Cut} \\ d(C_k) = \sum_{i \in C_k} d_i & \text{for Normalized Cut} \\ s(C_k, C_k) = \sum_{i \in C_k, j \in C_k} w_{ij} & \text{for MinMaxCut} \end{cases}$$

$G - C_k$ is the graph complement of C_k

4

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Simplex Spectral Embedding Theorem

Simplex Orthogonal Transform Matrix

$$T = (\mathbf{t}_1, \dots, \mathbf{t}_K)$$

T are determined by: $\Gamma \mathbf{t}_k = \lambda_k \mathbf{t}_k$

Spectral Perturbation Matrix $\Gamma = \Omega^{-\frac{1}{2}} \bar{\Gamma} \Omega^{-\frac{1}{2}}$

$$\bar{\Gamma} = \begin{bmatrix} h_{11} & -s_{12} & \cdots & -s_{1K} \\ -s_{21} & h_{22} & \cdots & -s_{2K} \\ \vdots & \vdots & \cdots & \vdots \\ -s_{K1} & -s_{K2} & \cdots & h_{KK} \end{bmatrix}$$

$$s_{pq} = s(C_p, C_q)$$

$$h_{kk} = \sum_{p|p \neq k} s_{kp}$$

$$\Omega = \text{diag}[\rho(C_1), \dots, \rho(C_k)]$$

5

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Properties of Spectral Embedding

- Original basis vectors: $h_k = (0 \cdots 0, \overbrace{1 \cdots 1}^{n_k}, 0 \cdots 0) / n_k$
- Dimension of embedding is $K-1$: (q_2, \dots, q_K)
 - $q_1 = (1, \dots, 1)^T$ is constant & trivial
 - Eigenvalues of Γ (=eigenvalues of $D-W$)
 - Eigenvalues determine how well clustering objective function characterize the data
- Exact solution for $K=2$

6

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

2-way Spectral Embedding (Exact Solution)

Eigenvalues

$$\lambda_{\text{Rcut}} = \frac{s(C_1, C_2)}{n(C_1)} + \frac{s(C_1, C_2)}{n(C_2)}, \quad \lambda_{\text{Neut}} = \frac{s(C_1, C_2)}{d(C_1)} + \frac{s(C_1, C_2)}{d(C_2)}, \quad \lambda_{\text{MMC}} = \frac{s(C_1, C_2)}{s(C_1, C_1)} + \frac{s(C_1, C_2)}{s(C_2, C_2)}$$

Recover the original 2-way clustering objectives

For Normalized Cut, orthogonal transform T rotates

$$h_1 = (1 \cdots 1, 0 \cdots 0)^T, \quad h_2 = (0 \cdots 0, 1 \cdots 1)^T$$

into

$$q_1 = (1 \cdots 1)^T, \quad q_2 = (a, \cdots, a, -b, \cdots, -b)^T$$

Spectral clustering inherently consistent!

(Ding et al, KDD'01)
7

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Perturbation Analysis

$$Wq = \lambda Dq \quad \hat{W}z = (D^{-1/2}WD^{-1/2})z = \lambda z \quad q = D^{-1/2}z$$

Assume data has 3 dense clusters **sparse**ly connected.

$$W = \begin{bmatrix} W_{11} & W_{12} & W_{13} \\ W_{21} & W_{22} & W_{23} \\ W_{31} & W_{32} & W_{33} \end{bmatrix}$$

Off-diagonal blocks are between-cluster connections,
assumed small and are treated as a perturbation

(Ding et al, KDD'01) 8

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Perturbation Analysis

0th order:

$$W^{(0)} = \begin{bmatrix} W_{11} & & \\ & W_{22} & \\ & & W_{33} \end{bmatrix} \quad \hat{W}^{(0)} = \begin{bmatrix} \hat{W}_{11}^{(0)} & & \\ & \hat{W}_{22}^{(0)} & \\ & & \hat{W}_{33}^{(0)} \end{bmatrix}$$

1st order:

$$W^{(1)} = \begin{bmatrix} & W_{12} & W_{13} \\ W_{21} & & W_{23} \\ W_{31} & W_{32} & \end{bmatrix} \quad \hat{W}^{(1)} = \begin{bmatrix} \hat{W}_{11} - \hat{W}_{11}^{(0)} & \hat{W}_{12} & \hat{W}_{13} \\ \hat{W}_{21} & \hat{W}_{22} - \hat{W}_{22}^{(0)} & \hat{W}_{23} \\ \hat{W}_{31} & \hat{W}_{32} & \hat{W}_{33} - \hat{W}_{33}^{(0)} \end{bmatrix}$$

$$\hat{W}_{pq}^{(0)} = D_{pp}^{-1/2} W_{pq} D_{qq}^{-1/2}$$

$$\hat{W}_{pq} = (D_{p1} + D_{p2} + D_{p3})^{-1/2} W_{pq} (D_{q1} + D_{q2} + D_{q3})^{-1/2}$$

9

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

K-means clustering

- Developed in 1960's (Lloyd, MacQueen, etc)
- Computationally Efficient (order- mN)
- Widely used in practice
 - Benchmark to evaluate other algorithms

Given n points in m -dim: $X = (x_1, x_2, \dots, x_n)$

$$K\text{-means} \quad \min J_K = \sum_{k=1}^K \sum_{i \in C_k} \|x_i - c_k\|^2$$

10

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

K-means Clustering in Spectral Embedded Space

Simplex spectral embedding theorem provides theoretical basis for *K*-means clustering in the embedded eigenspace

- Cluster centroids are well separated (corners of the simplex)
- *K*-means clustering is invariant under (i) coordinate rotation $x \rightarrow Tx$, and (ii) shift $x \rightarrow x + a$
- Thus orthogonal transform T in simplex embedding unnecessary
- Many variants of *K*-means (Ng et al, Bach & Jordan, Zha et al, Shi & Xu, etc)

11

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

We have proved

Spectral embedding + *K*-means clustering
is the appropriate method

We now show :

K-means itself is solved by PCA

12

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Equivalence of K -means Clustering and Principal Component Analysis

- Cluster indicators specify the solution of K -means clustering
- Principal components are eigenvectors of the Gram (Kernel) matrix = data projections in the principal directions of the covariance matrix
- Optimal solution of K -means clustering: continuous solution of the discrete cluster indicators of K -means are given by Principal components

(Zha et al, NIPS'01; Ding & He, 2003)

13

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Principal Component Analysis (PCA)

- Widely used in large number of different fields
 - Best low-rank approximation (SVD Theorem, Eckart-Young, 1930) : Noise reduction
 - Unsupervised dimension reduction
 - Many generalizations
- Conventional perspective is inadequate to explain the effectiveness of PCA
- New results: Principal components are cluster indicators for well-motivated clustering objective

14

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Principal Component Analysis

n points in m -dim: $X = (x_1, x_2, \dots, x_n)$

Principal directions: u_k

$$\text{Covariance } S = XX^T \quad XX^T u_k = \lambda_k u_k$$

Principal components: v_k

$$\text{Gram (Kernel) matrix } X^T X \quad X^T X v_k = \lambda_k v_k$$

$$\text{Singular Value Decomposition: } X = \sum_{k=1}^m \lambda_k u_k v_k^T$$

15

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

2-way K -means Clustering

$$\text{Cluster membership indicator: } q(i) = \begin{cases} +\sqrt{n_2/n_1 n} & \text{if } i \in C_1 \\ -\sqrt{n_1/n_2 n} & \text{if } i \in C_2 \end{cases}$$

$$J_K = n \langle x^2 \rangle - J_D, \quad J_D = \frac{n_1 n_2}{n} \left[2 \frac{d(C_1, C_2)}{n_1 n_2} - \frac{d(C_1, C_1)}{n_1^2} - \frac{d(C_2, C_2)}{n_2^2} \right]$$

Define distance matrix: $D = (d_{ij}), \quad d_{ij} = |x_i - x_j|^2$

$$J_D = -q^T D q = -q^T \tilde{D} q = 2q^T X^T X q$$

\tilde{D} is the centered distance matrix

$$\min J_K \Rightarrow \max J_D$$

16

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

2-way K-means Clustering

Cluster indicator satisfy: $\sum_i q(i) = 0, \sum_i q^2(i) = 1$

Relax the restriction $q(i)$ take discrete values.
Let it take continuous values in $[-1, 1]$. Solution
for q is the eigenvector of the Gram matrix.

Theorem: The (continuous) optimal solution of q
is given by the principal component v_1 .

Clusters C_1, C_2 are determined by:

$$C_1 = \{i \mid v_1(i) < 0\}, C_2 = \{i \mid v_1(i) \geq 0\}$$

Once C_1, C_2 are computed, iterate K -mean to
convergence

17

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Multi-way K-means Clustering

Unsigned Cluster membership indicators h_1, \dots, h_K :

$$\begin{array}{ccc} C_1 & C_2 & C_3 \\ \begin{bmatrix} 1 & 0 & 0 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} & & = (h_1, h_2, h_3) \end{array}$$

18

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Multi-way K-means Clustering

For $K \geq 2$,
$$J_K = \sum_i x_i^2 - \sum_{k=1}^K \frac{1}{n_k} \sum_{i,j \in C_k} x_i^T x_j$$

(Unsigned) Cluster membership indicators h_1, \dots, h_K :

$$h_k = (0 \cdots 0, \overbrace{1 \cdots 1}^{n_k}, 0 \cdots 0)^T / n_k$$

$$J_K = \sum_i x_i^2 - \sum_{k=1}^K h_k^T X^T X h_k$$

Let $H = (h_1, \dots, h_K)$

$$J_K = \sum_i x_i^2 - \text{Tr}(H_k^T X^T X H_k)$$

19

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Multi-way K-means Clustering

Regularized Relaxation of K -means Clustering

Redundancy in h_1, \dots, h_K :
$$\sum_{k=1}^K n_k^{1/2} h_k = e = (11 \cdots 1)^T$$

Transform to signed indicator vectors $q_1 - q_k$ via the $k \times k$ orthogonal matrix T :

$$(q_1, \dots, q_k) = (h_1, \dots, h_k) T \quad Q_k = H_k T$$

Require 1st column of $T = (n_1^{1/2}, \dots, n_k^{1/2})^T / n^{1/2}$

Thus $q_1 = e / n^{1/2} = \text{const}$

20

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Regularized Relaxation of K -means Clustering

$$J_K = \text{Tr}(Y^T Y) - \text{Tr}(Q_{k-1}^T Y^T Y Q_{k-1})$$

(Regularized relaxation) $Q_{k-1} = (q_2, \dots, q_k)$

Theorem: The optimal solutions of $q_2 \dots q_k$ are given by the principal components $v_2 \dots v_k$. J_K is bounded below by total variance minus sum of K eigenvalues of covariance:

$$\overline{ny^2} - \sum_{k=1}^{K-1} \lambda_k < \min J_K < \overline{ny^2}$$

21

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Scaled PCA

similarity matrix $S=(s_{ij})$ (generated from XX^T)

$$D = \text{diag}(d_1, \dots, d_n) \quad d_i = s_{ii}$$

Nonlinear re-scaling: $\tilde{S} = D^{-\frac{1}{2}} S D^{-\frac{1}{2}}, \tilde{s}_{ij} = s_{ij} / (s_{ii} s_{jj})^{1/2}$

Apply SVD on $\tilde{S} \Rightarrow$

$$S = D^{\frac{1}{2}} \tilde{S} D^{\frac{1}{2}} = D^{\frac{1}{2}} \sum_k z_k \lambda_k z_k^T D^{\frac{1}{2}} = D \left[\sum_k q_k \lambda_k q_k^T \right] D$$

$q_k = D^{-1/2} z_k$ is the scaled principal component

Subtract trivial component $\lambda_0 = 1, z_0 = d^{1/2}/s_{..}, q_0 = 1$

$$\Rightarrow S - dd^T/s_{..} = D \sum_{k=1} q_k \lambda_k q_k^T D \quad (\text{Ding, et al, 2002}) \quad 22$$

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Optimality Properties of Scaled PCA

Scaled principal components have **optimality properties**:

Ordering

- Adjacent objects along the order are similar
- Far-away objects along the order are dissimilar
- Optimal solution for the permutation index are given by scaled PCA.

Clustering

- Maximize within-cluster similarity
- Minimize between-cluster similarity
- Optimal solution for cluster membership indicators given by scaled PCA.

23

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Difficulty of K -way clustering

- 2-way clustering uses a single eigenvector
- K -way clustering uses several eigenvectors
- How to recover **0-1 cluster indicators H** ?

eigenvectors : $Q = (q_1, \dots, q_k)$

has both positive and negative entries

indicators : $H = (h_1, \dots, h_k)$ $Q = HT$

Avoid computing the transformation T :

- Do K -means, which is invariant under T
- Compute connectivity network QQ^T , which cancels T

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Connectivity Network

$$C_{ij} = \begin{cases} 1 & \text{if } i, j \text{ belong to same cluster} \\ 0 & \text{otherwise} \end{cases}$$

SPCA provides
$$C \cong D \sum_{k=1}^K q_k \lambda_k q_k^T D$$

Green's function :
$$C \approx G = \sum_{k=2}^K q_k \frac{1}{1-\lambda_k} q_k^T$$

Projection matrix:
$$C \approx P \equiv \sum_{k=1}^K q_k q_k^T$$
 (Ding et al, 2002)

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Connectivity network

- Similar to Hopfield network
- Mathematical basis: projection matrix
- Show self-aggregation clearly
- **Drawback: how to recover clusters**
 - Apply *K*-means directly on *C*
 - Use linearized assignment with cluster crossing and spectral ordering (ICML'04)

26

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Spectral embedding is not topology preserving

700 3-D data points form
2 interlock rings

In eigenspace, they
shrink and **separate**

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

29

Correspondence Analysis (CA)

- Mainly used in graphical display of data
- Popular in France (Benzécri, 1969)
- Long history
 - Simultaneous row and column regression (Hirschfeld, 1935)
 - Reciprocal averaging (Richardson & Kuder, 1933; Horst, 1935; Fisher, 1940; Hill, 1974)
 - Canonical correlations, dual scaling, etc.
- Formulation is a bit complicated (“convoluted” Jolliffe, 2002, p.342)
- “A neglected method”, (Hill, 1974)

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

30

Scaled PCA on a Contingency Table ⇒ Correspondence Analysis

Nonlinear re-scaling: $\tilde{P} = D_r^{-\frac{1}{2}} P D_c^{-\frac{1}{2}}, \tilde{p}_{ij} = p_{ij} / (p_{i.} p_{.j})^{1/2}$

Apply SVD on \tilde{P} Subtract trivial component

$$P - rc^T / p_{..} = D_r \sum_{k=1} f_k \lambda_k g_k^T D_c \quad r = (p_{1.}, \dots, p_{n.})^T$$

$$f_k = D_r^{-\frac{1}{2}} u_k, g_k = D_c^{-\frac{1}{2}} v_k \quad c = (p_{.1}, \dots, p_{.n})^T$$

are the scaled row and column principal component (standard coordinates in CA)

31

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Information Retrieval

Bell Lab tech memos

5 comp-sci and 4 applied-math memo titles:

- C1: Human machine interface for lab ABC computer applications
- C2: A survey of user opinion of computer system response time
- C3: The EPS user interface management system
- C4: System and human system engineering testing of EPS
- C5: Relation of user-perceived response time to error management
- M1: The generation of random, binary, unordered trees
- M2: The intersection graph of paths in trees
- M3: Graph minors IV: widths of trees and well-quasi-ordering
- M4: Graph minors: A survey

32

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Word-document matrix: row/col clustering

words \ docs	c4	c1	c3	c5	c2	m4	m3	m2	m1
human	1	1							
EPS	1		1						
interface		1	1						
system	2		1		1				
computer					1				
user				1	1				
response				1	1				
time				1	1				
survey					1	1			
minors						1	1		
graph						1	1	1	
tree							1	1	1

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Bipartite Graph: 3 types of Connectivity networks

$$Q_K Q_K^T = \begin{bmatrix} F_K F_K^T & F_K G_K^T \\ G_K F_K^T & G_K G_K^T \end{bmatrix} \quad Q_K = (\mathbf{q}_1, \dots, \mathbf{q}_K) = \begin{bmatrix} F_K \\ G_K \end{bmatrix}$$

$$F_K F_K^T = \begin{bmatrix} \mathbf{e}_{r_1} \mathbf{e}_{r_1}^T / 2s_{11} & 0 \\ 0 & \mathbf{e}_{r_2} \mathbf{e}_{r_2}^T / 2s_{22} \end{bmatrix} \quad \text{row-row clustering}$$

$$G_K G_K^T = \begin{bmatrix} \mathbf{e}_{c_1} \mathbf{e}_{c_1}^T / 2s_{11} & 0 \\ 0 & \mathbf{e}_{c_2} \mathbf{e}_{c_2}^T / 2s_{22} \end{bmatrix} \quad \text{Column-column clustering}$$

$$F_K G_K^T = \begin{bmatrix} \mathbf{e}_{r_1} \mathbf{e}_{c_1}^T / 2s_{11} & 0 \\ 0 & \mathbf{e}_{r_2} \mathbf{e}_{c_2}^T / 2s_{22} \end{bmatrix} \quad \text{Row-column association}$$

34

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Random Walks and Normalized Cut

Similarity matrix W , $P = D^{-1}W$ Stochastic matrix

$$\pi^T P = \pi^T \Rightarrow \text{equilibrium distribution: } \pi = d$$

$$Px = \lambda x \Rightarrow Wx = \lambda Dx \Rightarrow (D - W)x = (1 - \lambda)Dx$$

Random walks between A, B :

$$J_{NormCut} = \frac{P(A \rightarrow B)}{\pi(A)} + \frac{P(B \rightarrow A)}{\pi(B)} \quad (\text{Meila \& Shi, 2001})$$

$$\text{PageRank: } P = \alpha LD_{out}^{-1} + (1 - \alpha)ee^T$$

37

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Semi-definite Programming for Normalized Cut

Normalized Cut :

$$y_k = D^{1/2} (0 \dots 0, \overbrace{1 \dots 1}^{n_k}, 0 \dots 0)^T / \| D^{1/2} h_k \|$$

$$\tilde{W} = D^{-1/2} W D^{-1/2}$$

Optimize : $\min_Y \text{Tr}(Y^T (I - \tilde{W}) Y)$, subject to $Y^T Y = I$

$$\Rightarrow \text{Tr}[(I - \tilde{W}) Y Y^T] \Rightarrow \min_Z \text{Tr}[(I - \tilde{W}) Z] \quad \boxed{Z = Y Y^T}$$

$$\boxed{s.t. Z \geq 0, Z \succ 0, Z d = d, \text{Tr } Z = K, Z = Z^T}$$

Compute Z via SDP. $Z = Y' Y'^T$.

$Y'' = D^{-1/2} Y'$. K -means on Y'' .

(Xing & Jordan, 2003)

$Z = \text{connectivity network}$

38

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Spectral Ordering

Hill, 1970, [spectral embedding](#)

Find coordinate x to minimize

$$J = \sum_{ij} (x_i - x_j)^2 w_{ij} = x^T (D - W)x$$

Solution are eigenvectors of Laplacian

Barnard, Pothen, Simon, 1993, [envelop reduction of sparse matrix](#): find ordering such that the envelop is minimized

$$\min \sum_{ij} (i - j)^2 w_{ij} \Rightarrow \min \sum_{ij} (\pi_i - \pi_j)^2 w_{ij}$$

39

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Distance-sensitive ordering

Ordering is determined by permutation indexes

4-variable. For a given ordering, there are 3 $distance=1$ pairs, two $d=2$ pairs, one $d=3$ pair.

$$\begin{bmatrix} 0 & 1 & 2 & 3 \\ & 0 & 1 & 2 \\ & & 0 & 1 \\ & & & 0 \end{bmatrix} \quad \pi(1, \dots, n) = (\pi_1, \dots, \pi_n)$$
$$J_d(\pi) = \sum_{i=1}^{n-d} S_{\pi_i, \pi_{i+d}}$$

$$\min_{\pi} J, \quad J(\pi) = \sum_{d=1}^{n-1} d^2 J_d(\pi)$$

The larger distance, the larger weights. Large distance similarities reduced more than small distance similarities

(Ding & He, ICML'04) 40

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Distance-sensitive ordering

Theorem. The **continuous** optimal solution for the **discrete** inverse permutation indexes are given by the scaled principal component q_1 .

The shifted and scaled inverse permutation indexes

$$q_i = \frac{\pi_i^{-1} - (n+1)/2}{n/2} = \left\{ \frac{1-n}{n}, \frac{3-n}{n}, \dots, \frac{n-1}{n} \right\}$$

Relax the restriction on q . Allow it be continuous.

Solution for q becomes the eigenvector of

$$(D-S)q = \lambda Dq$$

41

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Re-ordering of Genes and Tissues

$$r = \frac{J(\pi)}{J(\text{random})}$$

$$r = 0.18$$

$$r_{d=1} = \frac{J_{d=1}(\pi)}{J_{d=1}(\text{random})}$$

$$r_{d=1} = 3.39$$

42

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

C. Ding, RECOMB 2002

Webpage Spectral Ranking

Rank webpages from the hyperlink topology.

L : adjacency matrix of the web subgraph

PageRank (Page & Brin): rank according to principal eigenvector π (equilibrium distribution)

$$\pi T = \pi, \quad T = 0.8D_{out}^{-1}L + 0.2ee^T$$

HITS (Kleinberg): rank according to principal eigenvector of authority matrix

$$(L^T L)q = \lambda q$$

Eigenvectors can be obtained in closed-form

43

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Webpage Spectral Ranking

HITS (Kleinberg) ranking algorithm

Assume web graph is fixed degree sequence random graph (Aiello, Chung, Lu, 2000)

Theorem. Eigenvalues of $L^T L$

$$\lambda_1 > h_1 > \lambda_2 > h_2 > \dots, \quad h_i = d_i - \frac{d_i^2}{n-1}$$

Eigenvectors:
$$u_k = \left(\frac{d_1}{\lambda_k - h_1}, \frac{d_2}{\lambda_k - h_2}, \dots, \frac{d_n}{\lambda_k - h_n} \right)^T$$

Principal eigenvector u_1 is monotonic decreasing if

$$d_1 > d_2 > d_3 > \dots$$

\Rightarrow HITS ranking is identical to indegree ranking

(Ding, et al, SIAM Review '04) 44

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Webpage Spectral Ranking

PageRank: weight normalization

HITS : mutual reinforcement

Combine PageRank and HITS. Generalize. \Rightarrow

Ranking based on a similarity graph $S = L^T D_{out}^{-1} L$

Random walks on this similarity graph
has the equilibrium distribution: $(d_1, d_2, \dots, d_n)^T / 2E$

PageRank ranking is identical to indegree ranking

(1st order approximation, due to combination of PageRank & HITS)

(Ding, et al, SIGIR'02)

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

PCA: a Unified Framework for clustering and ordering

- PCA is equivalent to *K-means* Clustering
- Scaled PCA has two optimality properties
 - Distance sensitive ordering
 - Min-max principle Clustering
- SPCA on contingency table \Rightarrow Correspondence Analysis
 - Simultaneous ordering of rows and columns
 - Simultaneous clustering of rows and columns
- Resolve open problems
 - Relationship between Correspondence Analysis and PCA (open problem since 1940s)
 - Relationship between PCA and *K-means* clustering (open problem since 1960s)

46

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Spectral Clustering: a rich spectrum of topics a comprehensive framework for learning

A tutorial & review of spectral clustering

Tutorial website will post all related papers (send your papers)⁴⁷

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California

Acknowledgment

[Hongyuan Zha, Penn State](#)

Horst Simon, Lawrence Berkeley Lab

Ming Gu, UC Berkeley

Xiaofeng He, Lawrence Berkeley Lab

Michael Jordan, UC Berkeley

Michael Berry, U. Tennessee, Knoxville

Inderjit Dhillon, UT Austin

George Karypis, U. Minnesota

Haesen Park, U. Minnesota

Work supported by Office of Science, Dept. of Energy

48

Tutorial on Spectral Clustering, ICML 2004, Chris Ding © University of California